

SOME NEW OCCURRENCES OF MINERALS
OF ARIZONA

By

Richard A. Bideaux and Sidney A. Williams

Department of Geology, University of Arizona

and

Richard W. Thomssen

The Anaconda Company

The following list is a compilation of recently recognized mineral occurrences which are not included in *Minerals of Arizona* (1). Thirty-three species previously unreported in Arizona have been added; these are indicated by an asterisk. After each occurrence the identifier, discoverer, or principal referent is indicated in parentheses.

- *Aegirine-augite --with sphene, scapolite and other species listed below in a pulaskite-melatutvetite dike; Gunsight Mtn., N. end of Sierrita Mtns., Pima Co. (SAW, RWT)
- *Aegirine --in a pulaskite dike; Gunsight Mtn., Pima Co. (SAW, RWT)
- *Aerinite --in a pulaskite dike; Gunsight Mtn., Pima Co. (SAW, RWT)
- Allanite --with epidote, actinolite and apatite; Linda Lee claim, Quijotoa Mtns., Pima Co. (SAW)
- Andalusite --var. titanandalusite with sillimanite, corundum and cordierite; Gila River Indian Reservation, 10 miles N. of Casa Grande, Pinal Co. (SAW)
- Anglesite --large orebody; some specimens showing relic galena; Glove mine, Santa Rita Mtns., Santa Cruz Co. (RAB)
- *Apophyllite --as subhedral grains with vesuvianite & wollastonite in tactite; Tombstone, Cochise Co. (SAW)
- Atacamite --as laths in chrysocolla and cornuite (var. chrysocolla) and along fractures; San Manuel Mine, Pinal Co. (RAB, SAW)
- Augite --loose crystals; unnamed diatreme N. of Bidahochi Butte, Navajo Co. (SAW)
- var. titanaugite in dikes on W. side of Montezuma's Chair, Hopi volcanic field, Navajo Co. (SAW)
- *Austinite --as intergrowths with conicalcite; "barthite"; Table Mtn. mine, Galiuro Mtns., Pinal Co. (SAW)
- *Axinite --var. manganaxinite; yellow plates being replaced by withamite and piedmontite; in vesicle fillings in andesite flow boulders; N. end of the South Comobabi Mtns. and N. of the Ko Vaya Hills, Pima Co. (SAW, RWT)
- Barite --brilliant tabular brown crystals on chalcocite; Magma mine, Superior, Gila Co. (RAB)

1. *Minerals of Arizona*, by F. W. Galbraith and D. J. Brennan; 3rd ed., Univ. of Ariz.: Phys. Sci. Bull. no. 4, 1959.

- *Bisbeeite --as crystals with plancheite, shattuckite, malachite and chrysocolla in quartz at the Azurite mine, Tortolita Mtns. (RAB)
- *Celadonite (near glauconite) --as vesicle fillings; Midway Station, Pinal Co. (SAW)
 Cerussite --with anglesite in a large orebody; Glove Mine, Santa Rita Mtns., Santa Cruz Co. (RAB)
 --fine groups of jackstraw crystals; Flux mine, Patagonia Mtns., Santa Cruz Co. (RAB)
- *Chabazite --crystals intergrown with calcite; railway cut in Malpais Hill, N. of Mammoth, Pinal Co. (SAW)
 --filling amygdules in a monchiquite; Coliseum diatreme near Indian Wells, Navajo Co. (SAW)
- Chalcophyllite --crystals in vesicles in basalt; Turtle Mtn. area, E. of Bonito Creek, Graham Co. (RWT)
- *Chloritoid --crystals in phyllite; Chiricahua Mtns., Cochise Co. (SAW)
- *Clinoclase --druses on barite; derived from the alteration of tennantite; St. Louis mine, Temporal Gulch, Santa Cruz Co. (RAB)
- *Clinohumite --as detrital grains; Buell Park, Apache Co. (SAW)
 -- var. titanclinohumite as detrital grains; Buell Park, Apache Co. Ming-Shan Sun, New Mexico Bureau of Mines.
- Clinozoisite --var. withamite with manganaxinite and piedmontite as vesicle fillings in andesite flow boulders; N. end of the S. Comababi Mtns. and N. of the Ko Vaya Hills, Pima Co. (SAW, RWT)
- Conichalcite --good crystals in vugs with willemite, plancheite and malachite; Table Mtn. mine, Galiuro Mtns., Pinal Co. (RWT)
- *Cordierite --cyclic twins with sillimanite, corundum and titanandalusite; Gila River Indian Reservation, 10 miles N. of Casa Grande, Pinal Co. (SAW)
- Descloizite --as thick crusts of cuprian descloizite on wulfenite crystals; Glove mine, Santa Rita Mtns., Santa Cruz Co. (J. W. Anthony)
- Diopside --var. chrome diopside as detrital grains; Buell Park, Apache Co. (Ming-Shang Sun, New Mexico Bureau of Mines)
- Dioptase --with chrysocolla and opal; Table Mtn. mine, Galiuro Mtns., Pinal Co. (RWT)
- *Fornacite --with wulfenite and fluorite; Mammoth-St. Anthony mine Tiger, Pinal Co. (George Switzer, U. S. National Museum)
 --on hematite and quartz; Old Yuma mine, Tucson Mtns. Pima Co. (RAB)
- *Gastunite --as radial aggregates of acicular to fibrous crystals with chalcodony, wulfenite, vanadinite, cuprite and "limonite"; Red Knob Mine, Muggins Mtns., Yuma Co. (see Russell M. Honea (1959), Am. Mineral. 44, 1047-1056.

- *Hausmannite --as a constituent of fine-grained, black to brownish manganese oxides; Glove mine, Santa Rita Mtns., Santa Cruz Co. (William B. Purdom)
- *Heulandite --crystals with calcite in vesicles; railway cut in Malpais Hill, N. of Mammoth, Pinal Co. (RWT)
- Laumontite --with stilbite in quartz veins with copper silicates; Azurite mine, Tortolita Mtns., Pinal Co. (RWT)
- Lazulite --in quartzite, with kyanite, andalusite, pyrophyllite and dumortierite; near Quartzsite, Yuma Co. (RWT)
- *Leucite --in a cocite; Buell Park, Apache Co. (Howel Williams)
- Libethenite --crystals, near Rosemont, Santa Rita Mtns., Pima Co. (RAB)
- *Mackayite --with tellurium and emmonsite; Toughnut-Empire mine, Tombstone, Cochise Co. (SAW)
- *Manandonite --as minute tablets in quartz with kyanite, andalusite and dumortierite; near Quartzsite, Yuma Co. (SAW)
- Matlockite --with cerussite, brochantite and boleite; Apache mine, near Globe, Gila Co. (RWT)
- Metatorbernite --with jarosite and gypsum in sulfide vein; Linda Lee claim, Quijotoa Mtns., Pima Co. (SAW)
- *Mordenite --as vesicle fillings in flow rock; Midway Station, Pinal Co. (SAW)
- Murdochite --with plattnerite and aurichalcite; Silver Hill mine, Waterman Mtns., Pima Co. (RAB)
- *Natrolite --sprays of crystals in a kaersutite camptonite; on U. S. 93-446, 7 miles S. E. of Hoover Dam, Mohave Co. (SAW, RWT)
- Nepheline --sparse in a pulaskite dike; Gunsight Mtn., Pima Co. (SAW, RWT)
- *Papagoite --a new copper calcium aluminum silicate with ajoite and shattuckite; New Cornelia pit, Ajo, Pima Co. (C. Osborne Hutton, Stanford University)
- *Perovskite --as polysynthetically twinned cores of sphene crystals in a pulaskite dike; Gunsight Mtn., Pima Co. (SAW, RWT)
- *Pharmacosiderite --on barite with azurite; resulting from the alteration of tennantite; St. Louis mine, Temporal Gulch, Santa Rita Mtns., Santa Cruz Co. (RWT)
- Pisanite --crystal efflorescences on tunnel walls; St. Louis mine, Temporal Gulch, Santa Rita Mtns., Santa Cruz Co. (RWT, RAB)
- Plancheite --with bisbeeite and shattuckite; Azurite mine, Tortolita Mtns., Pinal Co. (SAW)
- Plattnerite --with murdochite and malachite on goethite; Bisbee, Cochise Co. (RAB)
- with wulfenite; Tom Scott, Silver Bill and Defiance

- mines, Gleeson, Cochise Co. (RWT)
- with murdochite and aurichalcite; Silver Hill mine, Waterman Mtns., Pima Co. (RAB)
- with hemimorphite on limonite; Total Wreck mine, Empire Mtns., Pima Co. (RAB)
- on vanadinite crystals; Old Yuma mine, Tucson Mtns., Pima Co. (RAB)
- *Prehnite --as crystalline masses with copper, epidote, and quartz in andesite; Mount Fagan, Pima Co. (SAW)
- *Pumpellyite --with thomsonite, pennine, prehnite, epidote and copper; Mt. Fagan, Santa Rita Mtns., Pima Co. (SAW)
- Sanidine --var. barian sanidine in a pulaskite dike; Gunsight Mtn., Pima Co. (SAW, RWT)
- *Scorodite --on barite; from alteration of tennantite; St. Louis mine, Temporal Gulch, Santa Rita Mtns., Santa Cruz Co. (RAB)
- *Sillimanite --with titanandalusite, corundum and cordierite; Gila River Indian Reservation, 10 miles N. of Casa Grande, Pinal Co. (SAW, RWT)
- Smithsonite --gray and green botryoidal masses; Glove mine, Santa Rita Mtns., Santa Cruz Co. (RAB)
- Sphene --with davidite; Pandora Prospect, Quijotoa Mtns., Pima Co. (SAW, RWT)
- *Stilbite --with laumontite in quartz veins with copper silicates; Azurite mine, Tortolita Mtns., Pinal Co. (RWT, SAW)
- Stromeyerite --massive with malachite and chalcocite; Cole shaft, Bisbee, Cochise Co. (RAB)
- Thomsonite --with pennine, pumpellyite, prehnite, epidote and copper; Mt. Fagan, Santa Rita Mtns., Pima Co. (SAW, RWT)
- *Tsumebite --with wulfenite; Clay orebody, Morenci, Greenlee Co. (J. W. Anthony and Henry E. Wenden)
- Wulfenite --in a limestone cavern in large amount; Defiance mine, Gleeson, Cochise Co. (RAB)
- *Xenotime --with gadolinite in biotite gneiss; N. side of the Rincon Mtns., Pima Co. (SAW)
- Zoisite --in schist; near mouth of Madera Canyon, Pima Co. (SAW)